

Menteri Perindustrian Republik Indonesia

**PERATURAN
MENTERI PERINDUSTRIAN REPUBLIK INDONESIA
NOMOR : 01/M-IND/PER/1/2009**

TENTANG

**PEMBERLAKUAN STANDAR NASIONAL INDONESIA (SNI)
BAJA LEMBARAN, PELAT DAN GULUNGAN CANAI PANAS (Bj.P)
SECARA WAJIB**

DENGAN RAHMAT TUHAN YANG MAHA ESA

MENTERI PERINDUSTRIAN REPUBLIK INDONESIA,

- Menimbang** :
- a. bahwa dalam rangka menjamin mutu dan mencapai daya guna produksi, melindungi konsumen terhadap mutu produk, dan menciptakan persaingan usaha yang adil (*fair*), perlu memberlakukan Standar Nasional Indonesia (SNI) Baja Lembaran, Pelat Dan Gulungan Canai Panas (Bj.P) secara wajib;
 - b. bahwa berdasarkan pertimbangan sebagaimana dimaksud pada huruf a, perlu dikeluarkan Peraturan Menteri Perindustrian;
- Mengingat** :
- 1. Undang-Undang Nomor 5 Tahun 1984 tentang Perindustrian (Lembaran Negara Republik Indonesia Tahun 1984 Nomor 22, Tambahan Lembaran Negara Republik Indonesia Nomor 3274);
 - 2. Undang-Undang Nomor 8 Tahun 1999 tentang Perlindungan Konsumen (Lembaran Negara Republik Indonesia Tahun 1999 Nomor 42, Tambahan Lembaran Negara Republik Indonesia Nomor 3821);
 - 3. Undang-Undang Nomor 32 Tahun 2004 tentang Pemerintahan Daerah (Lembaran Negara Republik Indonesia Tahun 2004 Nomor 125, Tambahan Lembaran Negara Republik Indonesia Nomor 4437) sebagaimana telah beberapa kali diubah terakhir dengan Undang-Undang Nomor 12 Tahun 2008 (Lembaran Negara Republik Indonesia Tahun 2008 Nomor 59, Tambahan Lembaran Negara Republik Indonesia Nomor 4844);
 - 4. Peraturan Pemerintah Nomor 17 Tahun 1986 tentang Kewenangan Pengaturan, Pembinaan dan Pengembangan Industri (Lembaran Negara Republik Indonesia Tahun 1986 Nomor 23, Tambahan Lembaran Negara Republik Indonesia Nomor 3330);

5. Peraturan Pemerintah Nomor 102 Tahun 2000 tentang Standardisasi Nasional (Lembaran Negara Republik Indonesia Tahun 2000 Nomor 199, Tambahan Lembaran Negara Republik Indonesia Nomor 4020);
6. Peraturan Pemerintah Nomor 38 Tahun 2007 tentang Pembagian Urusan Pemerintahan Antara Pemerintah, Pemerintahan Daerah Provinsi dan Pemerintahan Daerah Kabupaten/Kota (Lembaran Negara Republik Indonesia Tahun 2007 Nomor 82, Tambahan Lembaran Negara Republik Indonesia Nomor 4737);
7. Keputusan Presiden Republik Indonesia Nomor 187/M Tahun 2004 tentang Pembentukan Kabinet Indonesia Bersatu sebagaimana telah beberapa kali diubah terakhir dengan Keputusan Presiden Republik Indonesia Nomor 77/P Tahun 2007;
8. Peraturan Presiden Republik Indonesia Nomor 9 Tahun 2005 tentang Kedudukan, Tugas, Fungsi, Susunan Organisasi dan Tata Kerja Kementerian Negara Republik Indonesia sebagaimana telah beberapa kali diubah terakhir dengan Peraturan Presiden Republik Indonesia Nomor 94 Tahun 2006;
9. Peraturan Presiden Republik Indonesia Nomor 10 Tahun 2005 tentang Unit Organisasi dan Tugas Eselon I Kementerian Negara Republik Indonesia sebagaimana telah beberapa kali diubah terakhir dengan Peraturan Presiden Republik Indonesia Nomor 17 Tahun 2007;
10. Keputusan Menteri Perindustrian dan Perdagangan Nomor 634/MPP/Kep/9/2002 tentang Ketentuan dan Tata Cara Pengawasan Barang dan atau Jasa Yang Beredar di Pasar;
11. Peraturan Menteri Perindustrian Nomor 01/M-IND/PER/3/2005 tentang Organisasi dan Tata Kerja Departemen Perindustrian;
12. Peraturan Menteri Perindustrian Nomor 19/M-IND/PER/5/2006 tentang Standardisasi, Pembinaan dan Pengawasan Standar Nasional Indonesia Bidang Industri;
13. Peraturan Menteri Perdagangan Nomor 14/M-DAG/PER/3/2007 tentang Standardisasi Jasa Bidang Perdagangan dan Pengawasan Standar Nasional Indonesia (SNI) Wajib terhadap Barang dan Jasa yang Diperdagangkan;

MEMUTUSKAN :

Menetapkan : PERATURAN MENTERI PERINDUSTRIAN TENTANG PEMBERLAKUAN STANDAR NASIONAL INDONESIA (SNI) BAJA LEMBARAN, PELAT DAN GULUNGAN CANAI PANAS (Bj.P) SECARA WAJIB.

Pasal 1

Dalam Peraturan Menteri ini yang dimaksud dengan:

1. SPPT SNI adalah Sertifikat Produk Penggunaan Tanda Standar Nasional Indonesia.
2. KAN adalah Komite Akreditasi Nasional.
3. LSPro adalah Lembaga Sertifikasi Produk.
4. Petugas Pengawas Standar barang dan atau jasa di Pabrik yang selanjutnya disebut PPSP adalah Pegawai Negeri Sipil di pusat atau daerah yang ditunjuk dengan surat pejabat pembina industri untuk melakukan pengawasan barang dan atau jasa di pabrik yang SNI-nya telah diberlakukan secara wajib.
5. Direktur Jenderal Pembina Industri adalah Direktur Jenderal Industri Logam Mesin Tekstil dan Aneka Departemen Perindustrian.
6. Kepala BPPI adalah Kepala Badan Penelitian dan Pengembangan Industri Departemen Perindustrian.
7. Kepala Dinas Provinsi adalah Kepala Dinas Provinsi yang melaksanakan tugas urusan pemerintahan di bidang perindustrian.
8. Kepala Dinas Kabupaten/Kota adalah Kepala Kabupaten/ Kota yang melaksanakan tugas urusan pemerintahan di bidang perindustrian.

Pasal 2

- (1) Memberlakukan secara wajib Standar Nasional Indonesia (SNI) dan atau revisinya terhadap :

Jenis Produk	No. SNI	Pos Tarif / Harmonized System (HS);
Baja Lembaran, Pelat dan Gulungan Canai Panas (Bj.P)	07-0601-2006	7208.25.10.00, 7208.25.90.00, 7208.26.00.00, 7208.27.00.00, 7208.36.00.00, 7208.37.00.00, 7208.38.00.00, 7208.39.00.00, 7208.51.00.00, 7208.52.00.00, 7208.53.00.00, 7208.54.00.00, 7208.90.00.00, 7211.13.10.00, 7211.13.90.00, 7211.14.10.00, 7211.14.90.00, 7211.19.10.00, 7211.19.90.00.

- (2) Baja Lembaran, Pelat dan Gulungan Canai Panas (Bj.P) sebagaimana dimaksud pada ayat (1) merupakan Baja Lembaran dan Gulungan yang dibuat dari baja berbentuk slab yang dilakukan melalui tahapan proses canai panas diatas temperatur rekristalisasi.

Pasal 3

Perusahaan yang memproduksi Baja Lembaran, Pelat dan Gulungan Canai Panas (Bj.P) sebagaimana dimaksud dalam Pasal 2 ayat (1) wajib menerapkan SNI dengan :

- a. memiliki SPPT SNI Baja Lembaran, Pelat dan Gulungan Canai Panas (Bj.P) sesuai dengan ketentuan yang berlaku ; dan
- b. membubuhkan tanda SNI pada setiap produk dengan penandaan yang mudah dibaca dan tidak mudah hilang.

Pasal 4

Baja Lembaran, Pelat dan Gulungan Canai Panas (Bj.P) yang diperdagangkan di dalam negeri, yang berasal dari hasil produksi dalam negeri dan atau impor wajib memenuhi ketentuan SNI sebagaimana dimaksud dalam Pasal 3.

Pasal 5

- (1) Penerbitan SPPT-SNI Baja Lembaran, Pelat dan Gulungan Canai Panas (Bj.P) sebagaimana dimaksud dalam Pasal 3 huruf a, dilaksanakan oleh LSPro yang telah diakreditasi oleh KAN dan atau yang ditunjuk oleh Menteri Perindustrian, melalui :
- a. pengujian kesesuaian mutu Baja Lembaran, Pelat dan Gulungan Canai Panas (Bj.P) sesuai dengan persyaratan SNI; dan
 - b. audit penerapan sistem manajemen mutu SNI 19-9001-2001/ISO 9001:2000 atau revisinya.
- (2) Pengujian sebagaimana dimaksud pada ayat (1) huruf a dapat disubkontrakkan pada laboratorium uji yang telah diakreditasi KAN atau yang ditunjuk oleh Menteri Perindustrian atau disubkontrakkan pada laboratorium uji di luar negeri sepanjang telah mempunyai Perjanjian Saling Pengakuan atau Mutual Recognition Arrangement (MRA) antara KAN dengan Badan Akreditasi negara yang bersangkutan, serta negara yang bersangkutan dengan negara Republik Indonesia.

- (3) Audit sistem manajemen mutu sebagaimana dimaksud pada ayat (1) huruf b berdasarkan jaminan yang dikeluarkan oleh Lembaga Sertifikasi Mutu yang telah diakreditasi KAN atau Badan Akreditasi di luar negeri yang memiliki Perjanjian Saling Pengakuan atau Mutual Recognition Arrangement (MRA) dengan KAN.

Pasal 6

LSPro sebagaimana dimaksud dalam Pasal 5 melaporkan pelaksanaan sertifikasinya kepada Direktur Jenderal Pembina Industri dengan tembusan kepada Kepala BPPI.

Pasal 7

- (1) Baja Lembaran, Pelat dan Gulungan Canai Panas (Bj.P) impor yang memasuki daerah Pabean Indonesia wajib memenuhi ketentuan SNI yang dibuktikan dengan SPPT-SNI.
- (2) Baja Lembaran, Pelat dan Gulungan Canai Panas (Bj.P) impor yang telah memiliki SPPT-SNI harus didaftarkan sesuai dengan ketentuan peraturan perundang-undangan.

Pasal 8

Baja Lembaran, Pelat dan Gulungan Canai Panas (Bj.P) impor yang tidak memenuhi ketentuan sebagaimana dimaksud dalam Pasal 7 dilarang masuk ke daerah Pabean Indonesia dan harus diekspor kembali atau dimusnahkan.

Pasal 9

- (1). Pembinaan dan pengawasan terhadap pelaksanaan penerapan SNI Baja Lembaran, Pelat dan Gulungan Canai Panas (Bj.P) dilakukan oleh Direktur Jenderal Pembina Industri yang dilaksanakan oleh PPSP sekurang-kurangnya 1 (satu) kali dalam setahun.
- (2). Dalam melakukan pengawasan sebagaimana dimaksud pada ayat (1) Direktur Jenderal Pembina Industri dapat berkoordinasi dengan Kepala Dinas Provinsi dan atau Kepala Dinas Kabupaten/Kota.
- (3). Kepala BPPI melaksanakan pembinaan terhadap Lembaga Penilaian Kesesuaian dalam rangka penerapan SNI secara wajib terhadap produk.

Pasal 10

Direktur Jenderal Pembina Industri menetapkan petunjuk teknis pelaksanaan Peraturan Menteri ini.

Pasal 11

Pelaku usaha yang melakukan pelanggaran terhadap ketentuan dalam Peraturan Menteri ini dikenakan sanksi sesuai dengan ketentuan peraturan perundang-undangan.

Pasal 12

Pelaku usaha yang telah memiliki SPPT-SNI Baja Lembaran, Pelat dan Gulungan Canai Panas (Bj.P) sebelum Peraturan Menteri ini, harus telah menyesuaikan produksi dan SPPT-SNInya berdasarkan ketentuan dalam Peraturan Menteri ini selambat-lambatnya pada tanggal diberlakukannya Peraturan Menteri ini.

Pasal 13

Peraturan Menteri ini mulai berlaku 4 (empat) bulan setelah tanggal ditetapkan.

Agar setiap orang mengetahuinya, Peraturan Menteri ini diundangkan dengan penempatannya dalam Berita Negara Republik Indonesia.

Ditetapkan di Jakarta
pada tanggal 6 Januari 2009

MENTERI PERINDUSTRIAN RI

ttd

FAHMI IDRIS

Diundangkan di Jakarta
pada tanggal 7 Januari 2009

**MENTERI HUKUM DAN HAK ASASI MANUSIA
REPUBLIK INDONESIA**

ttd

ANDI MATTALATA

BERITA NEGARA REPUBLIK INDONESIA TAHUN 2009 NOMOR 1

Salinan sesuai dengan aslinya
Sekretariat Jenderal
Departemen Perindustrian
Kepala Biro Hukum dan Organisasi

